

Measurements of B Rare Decays at the Tevatron

Fabrizio Scuri ^{a)} – I.N.F.N. Pisa
for the CDF and D \emptyset Collaborations

Les Rencontres de Moriond – QCD and Hadronic Interactions
La Thuile, March 17-24, 2007

Topics:

- **$B \rightarrow h^+h^-$ (charmless) recent results**
- **$B \rightarrow \mu\mu$ search status**
- **$B \rightarrow \mu\mu h$ updates**

^{a)} e-mail: fabrizio.scuri@pi.infn.it

Why Rare ($\text{BR} \lesssim 10^{-6}$) or lower) B Decays are so interesting ?

1) Charmless $B \rightarrow h^+ h^-$

- a useful tool for probing CKM
- sensitive to the New Physics contributions in the Penguin diagrams
- sensitive to New Physics effects via anomalies in A_{CP}

2) $B_s \rightarrow \mu\mu$

$$BR(B_s \rightarrow \mu^+ \mu^-)^{CMFV} < 7.42 \times 10^{-9}$$

(T.Hurth, hep-ph/0612231v1)

Sizable New Physics enhancement predicted in non MFV scenarios, e.g. high $\tan\beta$ SUSY ($\mathcal{B}^{\text{SUSY}}(B \rightarrow \mu\mu) \propto (\tan\beta)^6$)

3) $B \rightarrow \mu\mu h^-$ ($b \rightarrow s l^+ l^-$)

Additional information on the flavor dynamics of FCNC decays from the s-quark and di-lepton system FB asymmetries

Heavy Flavor physics at the Tevatron

$\sigma(bb)$ at Tevatron is $O(10^5)$ larger than production in e^+e^- colliders at $Y(4s)$ or Z^0 energy scale

- -- all b-hadrons (B^+ , B^0 , B_s , B_c , Λ_b , Σ_b ,.....) are produced
- physics program complementary to the B-Factories

Fine, but...

- The total inelastic x-section is a factor 10^3 larger than $\sigma(\bar{b}\bar{b})$
- The BRs of rare b-hadron decays are $O(10^{-6})$ or lower

therefore.....

Interesting events must be extracted from a high track multiplicity environment.....

Detectors need to have:

- Very good tracking and vertex resolution
- Wide acceptance and good ID for electrons and muons
- Highly selective trigger

B → h⁺ h'

B → h⁺ h': $\pi\pi$ invariant mass

Individual modes overlap in a single peak !

Signal composition is determined with a **Likelihood Fit**, combining information from kinematics (mass and momenta) and particle identification (dE/dx).

B → h⁺ h^{'-} : BR result summary

Now, first results on 1 fb⁻¹ large data sample are available

→ High precision measurements:

- a) first observation of rare modes such as
 $B_s \rightarrow K^-\pi^+$, $\Lambda_b \rightarrow p K^-$, $\Lambda_b \rightarrow p \pi^-$
- b) New limits on $B^0 \rightarrow K^+K^-$ and $B_s \rightarrow \pi^+\pi^-$

CDF unique

Mode	New CDF (BR x 10 ⁶) (1 fb ⁻¹)
$B^0 \rightarrow \pi^+\pi^-$	$5.10 \pm 0.33(\text{stat.}) \pm 0.36(\text{syst.})$
$B^0 \rightarrow K^+K^-$	$0.39 \pm 0.16(\text{stat.}) \pm 0.12(\text{syst.})$
$B_s \rightarrow K^+K^-$	$24.4 \pm 1.4(\text{stat.}) \pm 4.6(\text{syst.})$
$B_s \rightarrow \pi^+K^-$	$5.0 \pm 0.75(\text{stat.}) \pm 1.0(\text{syst.})$
$B_s \rightarrow \pi^+\pi^-$	$0.53 \pm 0.31(\text{stat.}) \pm 0.40(\text{syst.})$

→ In this talk only highlights on
Direct CPV
in $B^0 \rightarrow K^+\pi^-$ and $B_s \rightarrow K^-\pi^+$

Raw DCPV asymmetries

$B^0 \rightarrow K^+ \pi^-$

Plot of $\text{pdf}(B^0)/[\text{pdf}(B^0)+\text{pdf}(\bar{B}^0)]$ shows the good separation achieved between B^0 and \bar{B}^0 ($M_{\pi\pi}$, α , p_{tot} , dE/dx)

$B_s \rightarrow K^+ \pi^-$

- First measurement of direct CP asymmetry in the B_s system
- Very interesting to pursue with more data!
- Direct CP asymmetry measurements for Λ_b modes in progress.

New result on $A_{CP}(B^0 \rightarrow K^+ \pi^-)$ with 1 fb^{-1}

$$A_{CP} = \frac{N(\bar{B}^0 \rightarrow K^-\pi^+) - N(B^0 \rightarrow K^+\pi^-)}{N(\bar{B}^0 \rightarrow K^-\pi^+) + N(B^0 \rightarrow K^+\pi^-)} = -0.086 \pm 0.023 \text{ (stat.)} \pm 0.009 \text{ (syst.)}$$

- CDF competitive with BaBar/Belle
- Tevatron and B-Factories results agree
- 6-7 σ effect
- Difference with $A_{CP}(B^+ \rightarrow K^+ \pi^0)$ confirmed

New results for the $B_s \rightarrow K^- \pi^+$ mode with 1 fb^{-1}

$$BR(B_s^0 \rightarrow K^- \pi^+) = (5.0 \pm 0.75 \text{ (stat.)} \pm 1.0 \text{ (syst.)}) \times 10^{-6}$$

In agreement with latest prediction of SCET: $(4.9 \pm 1.8) \cdot 10^{-6}$

Lower than previous predictions of QCDF and pQCD: [6-10] 10^{-6}

$$A_{\text{CP}} = \frac{N(\bar{B}_s^0 \rightarrow K^+ \pi^-) - N(B_s^0 \rightarrow K^- \pi^+)}{N(\bar{B}_s^0 \rightarrow K^+ \pi^-) + N(B_s^0 \rightarrow K^- \pi^+)} = 0.39 \pm 0.15 \text{ (stat.)} \pm 0.08 \text{ (syst.)}$$

The Lipkin test: minimal assumptions, just SM

[Lipkin, Phys. Lett. B621:126, .2005],[Gronau Rosner Phys.Rev. D71 (2005) 074019].

Still marginal but sign and magnitude agree with SM predictions
⇒ no evidence for exotic sources of CP violation (yet)

Very interesting to pursue with more data !

Procedure

- Blind optimization using signal Monte Carlo sample and sideband data
- Normalize to the $B^+ \rightarrow J/\psi K^+$ mode
- Reconstruct normalization mode in the same data sample, applying same criteria → reduce systematics, only ratio of efficiency matters
- Evaluate expected background, then “un-blind” the signal region and calculate BR or limit

Similar discriminating observables for the two experiments:

(Secondary vertex displacement, B pointing angle to the P.V., B isolation,.....)

Similar methods for the search optimization:

- CDF: construct a likelihood ratio L_R with three discriminating observables and optimize L_R cut on the expected *a-priori* 90% C.L. limit
- D0: construct a likelihood ratio L_R with six discriminating observables and optimize L_R cut on

optimize L_R cut on

a): $\epsilon_{\mu\mu} / \langle n_{up.lim.}(n_{exp.bkg.}) \rangle$
b): $\epsilon_{\mu\mu} / (1 + \sqrt{B})$
]
→ same optimal values

**Normalization
mode: $B^+ \rightarrow J/\psi K^+$
($J/\psi \rightarrow \mu\mu$)**

**Event yield
after
optimization**

Optimal L_R

CDF	0.99
D0 Run IIa	0.946
D0 Run IIb	0.986

**Run IIb after Summer '06
insertion of a new inner
layer in the SMT**

F. Scuri

B \rightarrow $\mu\mu$ result summary

Experiment		B 0_s search		B 0_d search	
		Expected	Obs.	Expected	Obs.
CDF	780 pb $^{-1}$	1.27 \pm 0.37	1	2.45 \pm 0.40	2
D0	Run IIa (~1250 pb $^{-1}$)	0.8 \pm 0.2	1		
	Run IIb (~750 pb $^{-1}$)	1.5 \pm 0.5	2		

Dominant uncertainty sources

	Rel.Unc. [%]
Background	~ 30
f_u/f_s	~ 13

	$\mathcal{B}(B_s \rightarrow \mu^+ \mu^-)$ 90% (95%) C.L.	$\mathcal{B}(B_d \rightarrow \mu^+ \mu^-)$ 90% (95%) C.L.	Int.Lum. pb $^{-1}$
CDF	$< 8.0 \cdot 10^{-8} (10)$	$< 2.3 \cdot 10^{-8} (3)$	780
D0(combined)	$< 7.5 \cdot 10^{-8} (9.3)$	(*)	2000

(*) D0 assumes the contribution of $B_d \rightarrow \mu\mu$ to $\mathcal{B}(B_s \rightarrow \mu\mu)$ suppressed due to $|V_{td}/V_{ts}|^2 \sim 0.04$

World best limit, compare
 Babar (hep-ex/0408096, 110 fb $^{-1}$)
 $\text{BR}(B_d \rightarrow \mu\mu) < 8.3 \cdot 10^{-8}$ @ 90% C.L.

Impact on New Physics

- Current constraints from Δm_s and $B_s \rightarrow \mu\mu$ are differently effective in the new physics parameter phase space
- Improved limits on $B_s \rightarrow \mu\mu$ can further constrain SUSY at large $\tan\beta$

Constraints in MFV
within MSSM
(Hurth 07, Isidori 07)

Foster, Okumura, Roszkowski
Phys.Lett. B641 (2006) 452

$$B^{(+)} \rightarrow \mu^+ \mu^- h^{(+)}$$

$$(b \rightarrow s \quad l^+ \; l^-)$$

Studied decay modes:

CDF: $B^+ \rightarrow \mu^+ \mu^- K^+$, $B^0 \rightarrow \mu^+ \mu^- K^{0*}$

CDF & D0: $B_s \rightarrow \mu^+ \mu^- \Phi$

CDF/DØ similar analysis:

- Normalize signal to analogous $B \rightarrow J/\psi h$ ($J/\psi \rightarrow \mu\mu$) decays

$$\frac{BR(B \rightarrow \mu^+ \mu^- h)}{BR(B \rightarrow J/\psi h)} = \frac{N_{\mu\mu h}}{N_{J/\psi h}} \frac{\epsilon_{J/\psi h}^{total}}{\epsilon_{\mu\mu h}^{total}} BR(J/\psi \rightarrow \mu^+ \mu^-)$$

MC

- Exclude J/ψ and ψ' regions in the ($\mu\mu$) inv. mass spectrum
- Blind optimization, sideband data used for optimization and bkg. estimate
 - CDF optimizes $N_{sig} / \sqrt{N_{sig} + N_{bkg}}$
 - DØ optimizes $N_{sig} / (1 + \sqrt{N_{bkg}})$

B_{u,d} yields (CDF)

Fit shown only for illustration purpose

Mode	$B^+ \rightarrow \mu^+ \mu^- K^+$	$B^0 \rightarrow \mu^+ \mu^- K^{*0}$
$N_{\text{sig,win.}}$	90	35
N_{BG}	45.3 ± 5.8	16.5 ± 3.6
Significance	4.5	2.9

B_s yields

	D0	CDF
Obs.	0	11
Exp.	1.6 ± 0.6	3.5 ± 1.5
pb^{-1}	450	920

2.4 σ significance

Rare B decays at the Tevatron - Moriond QCD 2007

BR ($B \rightarrow \mu\mu h$) result summary

- Good agreement and similar uncertainty for B-Factories & Tevatron:
 - Babar PRD 73, 092001 (2006) ($208 \text{ fb}^{-1} \rightarrow \sim 10 \mu\mu K^+, \sim 15 \mu\mu K^{*0}$)
 - Belle hep-ex/0410006 ($250 \text{ fb}^{-1} \rightarrow \sim 40 \mu\mu K^+, \sim 40 \mu\mu K^{*0}$)

Tevatron result summary

- $\text{BR}(B^+ \rightarrow \mu\mu K^+) = [0.60 \pm 0.15(\text{stat.}) \pm 0.04(\text{syst.})] \times 10^{-6}$ (45 ev. CDF)
- $\text{BR}(B^0 \rightarrow \mu\mu K^{*0}) = [0.82 \pm 0.31(\text{stat.}) \pm 0.10(\text{syst.})] \times 10^{-6}$ (20 ev. CDF)
- $\text{BR}(B_s \rightarrow \mu\mu\phi) < 2.4 \times 10^{-6} @ 90\% \text{ C.L.}$ (CDF, 920 pb^{-1})

 $= [1.16 \pm 0.56(\text{stat.}) \pm 0.42(\text{syst.})] \times 10^{-6}$
- $\text{BR}(B_s \rightarrow \mu\mu\phi) < 3.3 \times 10^{-6} @ 90\% \text{ C.L.}$ (D0, 450 pb^{-1})

Impact on New Physics

BR($B \rightarrow X_s l^+ l^-$)
B-Factories average:
 $(1.60 \pm 0.51) \times 10^{-6}$

Tevatron can contribute to squeeze the error

A special NP scenario:
one universal extra dimension

F.De Fazio
hep-ph/0610208

Summary

- Tevatron is demonstrated to be a good place to study B rare decays offering:
 - different possibilities to constraint more and more New Physics, $B \rightarrow \mu\mu$, $b \rightarrow s l^+ l^-$
 - a physics program complementary to the B-Factories, $B_s \rightarrow h^+ h^-$
- $B \rightarrow h^+ h^-$:
 - First observation of $B_s \rightarrow K^- \pi^+$
 - First observation of DCPV in B_s : $A_{CP}(B_s \rightarrow K^- \pi^+)$ appears to be large in agreement with expectation
- $B \rightarrow \mu^+ \mu^-$:
 - Limits scale almost linearly with luminosity
 - Current values entering the 10^{-8} territory
 - First Tevatron result with 2 fb^{-1}
 - Any signal at Tevatron will be evidence of NP
- $b \rightarrow s l^+ l^-$:
 - CDF/DØ beginning exploration of the $b \rightarrow s l^+ l^-$ field:
 - New solid $B \rightarrow \mu\mu K$ signals from CDF; smaller errors on BR and A_{FB} will constrain/rule-out different NP scenarios
 - A 2.4σ excess in the $B_s \rightarrow \mu\mu\phi$ reported from CDF, upper limit close to SM prediction
- Now, over 2 fb^{-1} on tape: significantly improved results coming soon

Back-up slides

The Tevatron at Fnal and the running experiments CDF and D~~O~~

Two high performance detectors match the requirements...

Both detectors:

- Silicon μ -vertex
 - Central tracking in solenoid
 - Calorimeters and muon system
 - High rate trigger/DAQ
-
- Good electron, muon ID and acceptance
 - Excellent tracking acceptance $|\eta| < 2$ (3)

- L2 trigger on displaced vertices $[\sigma(d_0) \sim 48 \mu\text{m}]$
- Excellent tracking resolution $[\sigma(p_T)/p_T^2 \sim 0.15\% \text{ GeV}^{-1}]$
- Good low momentum PID

Rare B decays at the Tevatron -
Moriond QCD 2007

Strategy for the $B \rightarrow h^+ h^-$ analysis

- Fully exploit the selection power of the CDF L2 SVT trigger for opposite charge track pairs originated from a displaced vertex (a 8500 events $B_0(s) \rightarrow h^+ h^-$ signal just after trigger selection)
- Tighten trigger cuts in the offline optimization procedure by minimizing the expected uncertainty on each individual observable (raw asymmetry, event yield); analytical functions used to parameterize signal and background in the pseudo-experiments
- Add the isolation cut (efficiency measured in the $B_s \rightarrow J/\Psi K^+$ control sample)
- Evaluate the sample composition with an unbinned Likelihood fit combining kinematics and PID
- Normalize to the most abundant $B^0 \rightarrow K^+ \pi^-$ mode for BRs

$$BR(B_s \rightarrow h^+ h^-) = \frac{N(B_s \rightarrow h^+ h^-)}{N(B^0 \rightarrow K^+ \pi^-)} \times \frac{f_b}{f_s} \times \frac{\epsilon_{B^0 \rightarrow K^+ \pi^-}^{tot}}{\epsilon_{Bs \rightarrow h^+ h^-}^{tot}} \times BR(B^0 \rightarrow K^+ \pi^-)$$

- Only different K^+/K^- interactions with material matter for correcting A_{CP}

$$A_{CP}(B^0 \rightarrow K^+ \pi^-) = \frac{N_{\text{raw}}(\bar{B}^0 \rightarrow K^- \pi^+) \cdot \boxed{\frac{\epsilon(K^+ \pi^-)}{\epsilon(K^- \pi^+)}} - N_{\text{raw}}(B^0 \rightarrow K^+ \pi^-)}{N_{\text{raw}}(\bar{B}^0 \rightarrow K^- \pi^+) \cdot \boxed{\frac{\epsilon(K^+ \pi^-)}{\epsilon(K^- \pi^+)}} + N_{\text{raw}}(B^0 \rightarrow K^+ \pi^-)}$$

$\pi\pi$ invariant mass: offline confirmation of the trigger selection

Separating decays modes

Un-binned ML fit using 5 observables ($M_{\pi\pi}, p_{tot}, \alpha, ID_1, ID_2$)

$$\mathcal{L}(\vec{\theta}) = \prod_{i=1}^N \mathcal{L}_i(\vec{\theta})$$

fraction of j^{th} mode, to be determined by the fit

$$\mathcal{L}_i(\vec{\theta}) = (1 - b) \sum f_j \mathcal{L}_j^{\text{sign}} + b \mathcal{L}^{\text{bckg}}$$

$$pdf_j^{\text{m}}(m_{\pi\pi} | \alpha, p_{tot}; \vec{\theta}) \cdot pdf_j^{\text{p}}(\alpha, p_{tot}; \vec{\theta}) \cdot pdf_j^{\text{PID}}(ID_1, ID_2 | p_{tot}, \alpha; \vec{\theta})$$

Signal shapes: from MC and analytic formula
Background shapes: from data sidebands

sign and bckg shapes
from $D^0 \rightarrow K^-\pi^+$

Signal composition

Systematics $A_{\text{CP}}(B^0 \rightarrow K^+\pi^-)$

- dE/dx model (± 0.0064);
- nominal B -meson masses input to the fit (± 0.005);
- global mass scale (≈ 0);
- momentum background model (± 0.001);
- $M_{\pi\pi}$ background model (± 0.003).

Contributions to Systematics

F. Scuri

Rare B decays at the Tevatron -
Moriond QCD 2007

Pure annihilation modes

- BRs small and difficult to predict
- $B_s \rightarrow \pi\pi$ (exp. x3 larger than $B^0 \rightarrow K\bar{K}$)

First observation: $\Lambda_b^0 \rightarrow p\pi^-$ and $\Lambda_b^0 \rightarrow pK^-$

$$N_{\text{raw}}(\Lambda_b^0 \rightarrow pK^-) = 156 \pm 20 \text{ (stat.)} \pm 11 \text{ (syst.)}$$

11 σ

$$N_{\text{raw}}(\Lambda_b^0 \rightarrow p\pi^-) = 110 \pm 18 \text{ (stat.)} \pm 16 \text{ (syst.)}$$

6 σ

$$\frac{BR(\Lambda_b^0 \rightarrow p\pi^-)}{BR(\Lambda_b^0 \rightarrow pK^-)} = 0.66 \pm 0.14 \text{ (stat.)} \pm 0.08 \text{ (syst.)}$$

$\Lambda_b^0 \rightarrow p\pi^-$ entangled to
 $B_s^0 \rightarrow K^+\pi^-$

Large DCPV expected
for both modes

Ratio of BR in agreement with predictions (0.60-0.62)

[Mohanta et al. Phys.Rev. D63 (2001) 074001]

$B \rightarrow h^+ h^-$: prospects for RunII

- Until the beginning of the planned Y(5S) run at Belle and the beginning of LHCb (at least fall 2008) only CDF has **simultaneous access to B_s^0 , B_d^0 (plus B-baryons)**
- $A_{CP}(B^0 \rightarrow K\pi)$ at $\approx 1\%$ and $A_{CP}(B_s^0 \rightarrow K\pi)$ at $\approx 5\%$
- High precision measurements for all BRs
 - Opportunity to observe annihilation modes $B^0 \rightarrow KK$, $B_s^0 \rightarrow \pi\pi$
 - Measurements of BR/ A_{CP} $\Lambda_b^0 \rightarrow pK/p\pi$
- Time-dependent $A_{CP}(t)$ for $B^0 \rightarrow \pi\pi$, $B_s^0 \rightarrow KK$, all ingredients are ready $\Delta m_s, \epsilon D^2 \approx 4\%$

Discriminating observables: (almost) the same in the two experiments

1) B vertex displacement:

$$\text{CDF} \rightarrow \lambda = \frac{c L_{3D} M}{|\vec{p}(B)|}$$

$$\text{D}\bar{\text{o}} \rightarrow L_{xy} / \sigma_{L_{xy}}$$

2) “pointing angle ($\Delta\alpha$)”:

$$\Delta\alpha = \angle(\vec{p}(B) - \vec{L}_{3D})$$

3) Isolation (Iso):

$$Iso = \frac{p_T(B)}{p_T(B) + \sum_i p_T^i (\Delta R_i < 1)}$$

(fraction of tracks with p_T within the $\Delta R = (\Delta\eta^2 + \Delta\phi^2)^{1/2} = 1$ cone of the B cand.)

Search optimization: similar methods

CDF

- Define two search regions in the ($\mu\mu$) inv. mass spectrum around the nominal B_d and B_s masses, 120 MeV/c² wide ($\pm 2.5 \sigma_M$ measured in the $B \rightarrow hh$ analysis)

- Background PDF from data sidebands
- construct a likelihood ratio L_R using 3D proper dec. len. λ , $\Delta\alpha$, Iso

$$L_R = \frac{\prod_i P_s(x_i)}{\prod_i P_s(x_i) + \prod_i P_b(x_i)}$$

- Optimize L_R cut on the expected *a-priori* 90% C.L. limit; 0.99 is the optimal value
- Evaluate the fake $B \rightarrow hh$ rate

D0

- Define a single signal region around the B_s nominal mass, 180 MeV/c² wide
- B from linear extrapolation of the sidebands
- Construct a likelihood ratio LR on six discriminating observables
 - Pointing angle
 - 2D decay length significance
 - Isolation
 - B impact parameter
 - minimal muon impact param.
 - χ^2 vertex probability

- Optimize L_R on:

a): $\varepsilon_{\mu\mu} / \langle n_{\text{up.lim.}}(n_{\text{exp.bkg.}}) \rangle$

b): $\varepsilon_{\mu\mu} / (1 + \sqrt{B})$

→ same optimal values

Extraction of the upper limit $N_{B \rightarrow \mu^+ \mu^-}^{90\%(95\%)}$

Bayesian approach assuming flat prior for $\mathcal{B}(B \rightarrow \mu\mu)$ and Gaussian uncertainties

Likelihood Ratio

B \rightarrow $\mu\mu$ event yield after optimization

B → μμ : area of improvement

- Improved muon selection based on additional information:
 - Energy deposition in the calorimeter
 - dE/dx in the drift chamber
- significant reduction in fakes expected.
- Neural Net based final discriminant with additional background suppression power
- use the 2-dimensional dimuon mass-discriminant plane to evaluate signal/limit

B_s → μμ h (b→s l⁺l⁻) status

- B_d and B⁺ modes established at B-factories:

$$BR(B^+ \rightarrow \mu\mu K^+) = 0.34^{+0.19}_{-0.14} \times 10^{-6} \text{ (PDG 06)}$$

$$BR(B_d \rightarrow \mu\mu K^{*0}) = 1.22^{+0.38}_{-0.32} \times 10^{-6} \text{ (PDG 06)}$$

- Tevatron goals: re-establish B-factories observations and look for the unseen B_s → μμφ mode; predicted BR(B_s → μμφ) = 1.6 × 10⁻⁶ C. Geng and C. Liu, J. Phys. G 29, 1103 (2003)

Strategy

- Normalize signal to analogous B → J/ψh (J/ψ → μμ) decays

$$\frac{BR(B \rightarrow \mu^+ \mu^- h)}{BR(B \rightarrow J/\psi h)} = \frac{N_{\mu\mu h}}{N_{J/\psi h}} \frac{\epsilon_{J/\psi h}^{total}}{\epsilon_{\mu\mu h}^{total}} BR(J/\psi \rightarrow \mu^+ \mu^-)$$

- Exclude J/ψ and ψ' regions in the (μμ) inv. mass spectrum
- Blind optimization, sideband data used for optimization and background estimate
- Monte Carlo for efficiency ratios with normalization mode
(To estimate signal efficiency for the B⁺, B_d modes, CDF uses data yields of B_d, B⁺ in the normalization modes, scaled using the w.a. of measured BR(B_(d)⁺ → μμ K^(*)))

$B^{(\pm)} \rightarrow \mu^+ \mu^- h^{(\pm)}$ Normalization modes

Signal Selection Optimization

Discriminating observables (after pre-selection cuts):

$$L_{XY} / \sigma(L_{XY})$$

$$|\varphi_B - \varphi_{vtx}|$$

$$Iso = \frac{p_T(B)}{p_T(B) + \sum_i p_T^i(\Delta R_i < 1.0)}$$